OPPRING

Trains

ARRIVES.

BRIDGE DIVISION U. P. B R. Leave Omaha, daily.—8 a. m., 9 a. m., 10 s. m., 11 a. m., 1 p. m., 2 p. m., 8 p. m., 5 p. m., 6 p. Leave Council Bluffs; 8:25 a. m., 9:25 a. m., 10:36 a. m., 11:25 a. m., 1:25 p. m., 2:25 p. m., 5:25 p. m., 5:25 p. m., 5:25 p. m., 6:25 p. m., Four trips on Sunday, leaving Omaha at 9 and 11 a. m., 2 and 5 p. m.; Council Bluffs at 9:25, 11:25 a. m., and 2:25 and 5:25 p. m. PARPENDER TRAINS. Leave maha:-6 a, m., 7 a m., 8:50 . m., 1 p. m., 4 50 p. m., 7 25 p. m., Leave of most Buffe:— 6 15 c. m., 9:40 a. m., 11:50 a. m., 5:25 p. m., 7:50 p. m., 7:50 p. m. Dally except Sunday. OMAAA & REPUBLICAN VALLEY R. Dail errent Sundays, 4:35 p. m ATTURBETS-AT-LAN J. EN (111). TTORNEY AT LAW-310 South Thirteen J. M. WOOLWORTH CHARLES POWELL UST CE OF THE PRACE- orner 16th . MM, SIMERAL, TIDENEY AT LAW-Room 6, Oreight Block, 15th St., OMAHA, NEB. D. L. THOMAS, TYORNEY AT LAW-Doans troney, but and sells real estate. Room & Creight A. C. TROUP A PIDENEY AT LAW-Office in Heason's Linex, with George R Princest, 1806 DEXTER L. THOMAS, TTORNEY AT LAW-Orolchsnank . Bu A. M. CHADWICK, PTORNEY AT LAW-Office 1806 Farm MM. L. PEABODY, Post Office. In Oreighton Block, Potents Promired. SOTARY PUBLIC. COLLECTIONS MADS C'BRICK & BARTLETT. Attorneye-at-Law. OFF Union block, Fifteenth and Parnham DS. BENTON. ATTORNEY AT LAW. ARBAGH BLOCK, COR. DOUG. & ISTH STS. OMAHA, NEB. W. J. Connell, Attorney-at-Law Office:-Front rooms, up stairs, in Hanscom's REDICK . REDICK, Attorney 3-at-Law against personalisis of every on figure; will practice in al nos Courts of the State and the Infted its me. office, Farnham St., opposite ED CALD W. SIMERA TIORNEL AT LAW-Boom & Oreighto Shock, Let and Doc Batthreets. B. F. MANDERGON,

And suddenly dropped into what seemed like whole Where wonder of wonders they found a new land, or alle fairy-like bolines appeared on each hand, here were mountains like ours, with more

and far brighter acces that over were seen, Birds with the bues of a rainbow were found,

While flowers of exquisite fragrance were ground.

ing around.

Not long were they left to wonder in doub.

A being soon came they had heard much about,
Twas Seata Claus' solf and this they all say,
Is leoked like the pictures' esseevery day.

He draws up a team that looked very queen.

Twas a team of grashoppers instead of reindeer He rode in a shell instead of a sleigh, But he took them on towed and grove them

away.
He showed them all over his won arful realm,
And factories making goeds for women and men
Furriess were working on hats great and small.
To Bunce's they said they were sending them all.
Kris Hingle, the Glove Saker, told them at once,
All our Glove, we are sending to Bunce,
Santa showed them suspenders and many things

more.
Saying I also took these to friend Bunce's store.
Santa Chans then whispered a secret he'd tell,
As in Omaha every one knew Bunce well,
Be therefore should send his goods to his care.
Knewing his friends will get their fall share.
Now committer ye dwellers in Omaha town,
All who want presents to Bunce's go round,
For abirta, collars, or gloves great and small,
Send your slater or annt one and all.

Hamburg Line.

LEAVING NEW YORK EVERY THURSDAY

AT 2 P. M., POR

England, France and Germany

BANK B. MOORES OMAHA.

C. B. RICHARD & CO.

NEBRASKA

VINEGAR WORKS

ERNST KREBS, Manager

VINEGAR

Manufacturer of all kinds of

General Passenger Agents,

61 Broadway, New York.

OMAHA REGISTRATION LIST. Continued from Second Page. BUSINESS DIRECTORY. Leeder August Leeder Edw J. U. ROSE'S art Emportum, 1516 Dodge Street, Steel Engravings, on Paintings, Chromos Pancy Frames, Framing a Specialty. Low prices. Lange J B Les Case Leary Jery , BONNER, 1809 Douglas St. Good Styles. Lynch J S ABSTRACT AND REAL ESTATE. Lumpkin R bt JOHN L. MCCAGUE, opposite postoffice, Lake Peter L W. R. BARTLETT, 817 South 13th Street, Lee Peter M Lawrence Wm DUFRENE & MENDELSSHON, ARCHTITECIS, Lawless J W Room 14, Creighton Block, A T. LAR4E, Jr., Room 2, Creighton Block, Larson N Lynch Edw BOOTS AND SHOES-Lanyon N H JAMES DEVINE & CO., Leville Barney Pine Boots and Shoes A good assortment of home work on hand, cor. 12th and Harney. Linge J THOS ERICESON, S. E. cor. 6th and Donglas Lange T F JOHN FORTUNATUS. Lowry Thos 605 10th St., ma ufactures to order good work at fair prices. Repairing done Lanahan Jas Lynch Pat Latty Wm J. F. LARRIMER, Manufacturer, Visschers' Blk. Lippert Philip Lee John G BOOKS, NEWS AND STATIONERY J. I. FRUEHAUr, 1915 Farnham Street Leary Mike Ludlow O C Liddell Wm MCREAN & SCHEOE Es, the oldest B, and E. Loffer H B Mahoney J G McGurk E McConnell Robt Mason Robt southwest cor, 16th and 1 edge, Best Board for the Moner, Satisfacii, n Guaran Miller P C McDermot Luke McCan John Board by the Day, Week or Month. McCormick J S Good Terms for Co Manix Pat Meldrum Thos CARRIAGES AND ROAD WAGONS WM. SNYDEE, No. 1319 14th and Harney McGuire Ed Murphy Peter CIVIL ENGINEERS AND SURVEYORS. Malloy Pat AWDREW ROSEWATER, 1519 Farnham St. Town Surveys, Grade and Sewerage Systems Mork Al McEnroe Pat COMMISSION MERCHANTS. McRoe F JOHN G. WILLIS, 1414 Dodge Street McCann Mike D. B. BEEMER, For details see large Advertisement in Dall and Weekly. Manning Jos Moran Pat CICARS AND TOBACCO. WEST & FR.T CHER, Ma unacturers of Cigars, and Who esale Dualess in Tob.cco., 1305 Doug. M. Donald John Mulqueen Jas McCiare Ed W. F. LOREN ZEN, manufacturer, 514 10th St. Mauss Fred Mortimer S A Western Cornice Works, Man. facturers Iron Corai e, Tiu, Iron and State Boofing. Orders from any locality re-milly executed in the best manner. Factory and Office 1310 Dodge Street. Orders | Mullen Rich McMickees J Murphy Martin Galvanized Iron Corniers, Windowcaps, etc. manufactured and put up in any part of the country. T. SINH. LD, 416 Thirteenth St. Moffatt D A Mansfield Mike

Millett R C

Manix Mike

Miller D H

Madden JS

Moore F M

Marr Thos

Mans Christ

McCoy Lewis

Morton E H

McKerzie A

Mathers T J

McCoy T C

Maston P

Masett Jas

Mornell J J

Meyers J.s

McGuire Pat

Matteson F H

Malsusten C E

Murphy J J

Martis Ole

Norton Phil

Nesbit H T

Noway Francis

Nightengale W

Norton W H

Needham C H

O'Byrne Nick

O'Brien Thos

Olsen Christ

O'Brien Jer

Olsen Severt

O'Boyle Jas

O'C nnell Thos

O'Conner Pat

O'Connor John

O'Raily I

O pel John

Ogburn C H

Owegan Owen

Paddock, J W

Parrish, H M

Prince, Eugene

Parsons, John,

Peterson, WH

Potter, G F

Pattet, Geo

Peterson, PC

Price, Robert

Pearson, W A

Peterson, G

Price, John

Pierce, J H

Palenquest, 1

Paulson, CP

Perkins, Jas

Patrick, CR

Paul, Jno

Pleasant, A

Pettie, S L

Phelps, T G

Peterson, E

Pheips, O S Phelps, J E

Phympton, J

Philips, T H

Quick John

Quinn John

Rickbud C P

Robbins John

Rvan Wm-1

Ri rdam TA

K bertson E L

Rice Henry

Robison Geo

Rhodes Buil

Reed Johnsthan

Riefers M T

Richard Adam

Ryan Dan

Rhodes Jas

Ring C A

Raytera F Reed Geo

Rohwer H

Reade C J

Ryan Pat

Redle Chas

Richards J M

Rallings C F

Rudderville A

Rieger A Redman Geo

Roeder J A

Riesterer B Smith DJ

Stout B F

Swift Thos

Strei z F

Swift M

Sanders A P

Resiter Thos

Ring Geo

Ruddeville A C D Riggs A

Raby A J

Rush D C

Rade Pat

Riley J R

Pinkham, W A

Phelan, Pat

O'Neil Jas

Nelson C A

Nye Fred

Niles A G

Nesbit J F

Madden John

Miller Jas

ARCHITECTS.

BED SPRINGS-

R TTER AND ECCS.

BBARDING

CORNICE WORKS.

CROCKERY.

CLOTHING AND FURNISHING GOODS

CLOTHING BOUCHT.

C. SHAW will pay highest cash price f recom-hand clothing. Corner 10th and Farnham.

DENTISTS.

DR. PAUL, Williams' Block, Cor. 15th & Podge

DRUCS, PAINTS AND OILS.

KUHN & CO., Pharmacists, Fine Fancy Goods, Cor. 15th and

D uglas Streets,

W. J. WHITEHOUSE, Wholesa'e & Retail, 16 st.

C. C. FIELD, 2022 North Side Cuming Street,

DRY COODS. NOTIONS, ETC.

JOHN H. F. LEHMANN & CO.,

New York Dry Goods Store, 1310 and 1312 Farm

J. C. Enewold, also souts & shoes, 7 to & Pacific

FURNITURE.

OMAHA FENCE CO.

GUST. FRIES & CO., 12:3 Harney St. Improved Ice Boxes, Iron and Weod Ferces, Office

FLORIST.

JOHN WFARNE & SOAS, cor. 14th & Jackson st

CROCERS.

STEVENS 21st between Cuming and Imard

. A. McSHANE, Corner 23d and Cuming Sta.

HATTERS.

W. L. PARROTTE & CO.,

1306 Douglas Street, Wholes-le Exclusively

HARDWARE IRON AND STEEL

OLAN & LANGWORTHY, Wholesale, 110 and

HARNESS, SADDLES, -&C.

HAT AND BONNET BLEACHERY.

HOTELS

CANFIELD HOUSE, G.o. Canfield, 9th & Farn.

DORAN HOUSE, P. H. Cary, 913 Farnbam St.

SLAVEN'S HOTEL, F. Slaven, 10th Street,

Southern Hotal, Cus. Famil 9th & Leavenwort

INTELLIGENCE OFFICE.

MRS. LIZZIE DENT, 217 16th Street.

JEWELERS.

JOHN BAUM+R, 1314 Fainham Street.

JUNK-

LUMBER. L'ME AND CEMENT

LAMPS AND CLASSWARE.

PONNER 1803 Dougles St. Good Variety

MERCHANT TAILORS.

G. A. LINDQUEST.

One of our most popular Merchant failors is re-

ceiving the latest designs for Spring and Summer Goods for gent lem of swear. Stylish durable and prices low acever, 215 3th bet. Doug & Fr.

MEAT MARKETS

The Boston Market.

TOGLE & JESTER, Fresh and Cured Meats

MILLINERY.

MRS. C. A. RINGER, Wholesale and Retail, Fancy Goods in great variety, Zephyrs, Card Boards, Hostery, gloves, corsets, &c. Cheanest House in the West, Purchasers save 30 per cent, Order by Mail. 115 Fifteenth 5t.

OMAHA CITY MILLS, 8th and Farnham Sts.

PHYSICIANS AND SURCEONS-

W. S. GIBRS, M. D., Room No. 4, Creighton

P. S. LSISENRING, M. D , Masonic Plock,

L. HART, M. D., Eye and Ear, opp. posterfice

DR. L. B GRADDY.

PHOTOGRAPHERS
GEO. H.-YN, PROP.
Grand Central Gallery,
212 sixteenth Street

near Masonic Hall, First-class Work and Prompt.

PLUMBING, CAS AND STEAM FITTING

W TARFY & CO., 216 12th St., bet. Farn am & Douglas. Work promptly attended to.

D. FITZPATRICK, 1409 Douglas Street.

PAINTING AND PAPER HANGING

noldings, rewels, balusters, hand rails, furnishing, scroll sawing, &c., cor. Dodge and 9th sts.

PAWNBROKER

REFRIGERATORS CANFIELD'S PATENT

F. GOODMAN, 1 th St., bet, Farn, & Har

SHOW CASE MANUFACTORY

O. J. WILDE.

STOVES AND TINWARE.

A. BURMESTER,

Dealer in Stoves and Tinware, and Manufacturer of Tin Roofs and all kinds of Building Work Odd Fellows' Block.

J. BONNER, 1809 Doug. St. Go:d and Cheap.

SEEDS

SHOE STORES.

Philipp Lang, 1320 Farnham st. bet, 13th & 14th.

SECOND HAND STORE

PEKKINS & LEAR, 1416 Douglas St., New and Second Hand Ferniture, House Furnishing

Goods, &c., bought and sold on narrow wa gins,

HENRY KAUPMANN

In the new brick block on Pouglas Street, has just opened a most elegant Reer Hall. Hot Lunch from 10 to 12

every day.

FLANNERY,

On Farnham, next to the B. & M. headquarters, has reopened a peat and comp to establishment which, harring #IBE, and Mother Shipton's Prophecy, will be open to the boys with

"Caledonia," J. PALCO VER, 679 16th Street

CHAS, RIEWE, 1012 Farmbam bet 10th & 11th

UNDERTAKES

99 CENT STORES

HENRY POHLMAN, toys, notions, pictures, jewelry, &c., \$13 14th bet. Farcham & Douglas.

ment which, be will be open to ton's Prophecy, will be open to ton's Prophecy. Will be open to ton's Prophecy and after pres ni sate.

net St. Bet. 9th and 10: OMAHA ERS. P. C. BACKUS, 1205 Paraham at. fancy goods,

SALOONS

od Dealer in all kinds of Show

ROSENFELD, 322 10th St. bet, Fa n, & Har

HENRY A. KOSTE -S. 1412 Dodge Street.

OSTER & GRA . corner 6 h and Douglas S

H. BERTHOLD, Race and Metals

B. WEIST, 32 13th st., bet Farn. & Ha

lies get your Straw, Chip and Felt Hats don

at northeast corner Seventeenth and Capitol soue, WM, DOVE, PROP

Railings, Counters of Pin and Walnut.

A. Donaghue, plants, cu flowers, seed etc., N. W. cor 16th and Do wiss Sts.

M. PARR, Drugeist, 10th and Howard Sts

GEO. H. PETERSON. Also Hats, Caps, Boo Shoes, Notions and Cutlery, 804 S. 10th St.

BONNER, 1309 Douglas St. Good Line.

CENTRAL RESTAURANT, WRS. /

Meals at a ! Hours.

Miller Wm Savage G H Mack John Sharpless O B McDonnell Jas Seppler R Moran Chas Store Gut McDermot Peter Shannon Jas McAvin John Scherb Ignace Mahoney John Sievers Theodore Sclachter Joe Manious Pat McFadden Wm Snerman S C McKinney John Tenery E F Muskat Aug Taylor J S McDonnell Joha Throelick E McKern A H Turner Jas-1 McCaig Kennedy Timmons J W Midgeley Chas Tran ban M Mulligan Pat Timms M T Morrill A M Taylor J G Mullen John Twitchell D Mullen Jer Tuttle Archibald Moran John Tisher B McMullen John Tisher N McLearie John Mack Wm Tibbetts Chas Maloney Jas Mitchell H . Tour Frank Marshall M M Turpin Zack McNamara Pat Madden Wm Turner Wm Murnin Ed Thompson B Mulcshy Thos Mohr B M Tisher Zach Moore John Turtle Wm McMahon Jas Masher G W Trofley Wm McPherson D McManie J C Tobin J C Minkler O A Tattle J M Murphy John McQuillan Pat Traill DB McCarty Pat Mackedon J J Truckey Theo Meloy Dan C McGowan J H Traill Jas McAndress M Matteson B G Viery O G Metcalf C P McKern H M McMannis F Vanderford Alex Vertz J B McNamara J C Vanness R.G. Morris Samuel Vess Ira McConnell R Mellett S G Whalen Mikel McKey G H A. F. GROSS, New and Second Hand Furniture and Stoves, 1114 Douglas. F. O. Turgeon Ag't. Mulligan Fr . Malinburg Olof Waters Jas Murry J M Wharton Jas McManus Hugh Williams DR Mulligan Mike Weeks Chas Medlison John Mullery Thos Weckback Wm Marabal Wesley Winslade J E McNalley Peter Murphy DT Williams S Whitney Alex McCarthy M Waller T C B Morris Clark T Williams C G Maloney Edward Whalen J H Murphy J H Myers H B Wever H E Matz Samuel Word P McMillan W H Moran Aug Wesley M E Minton A K Wilson J R

McMurray T S Wade Thos McKay W H White Jesse, jr Munracke Wm Wilkins Chas Murphy T A Wallace Frank Morton Nels Weitzel Albert Miller Geo Walker Andrew McGuire Barney Martis L E Wilde A G Marley Chas Wakefield S Norton T F Wilder Chas Neilson D H Walker A B Nolan John Weizer Jas Noll J F Whalen J A Newton Jas L Wadsworth -Norton AA Walch Thos Nelson John Williams, Dan Nelson Christ White, James Neustrum Leon White, H E Needham Chas White, C D Whitney, E B O'Sullivan N J Wright, ER O'Rerntller John O'Rourk Peter Willard, UH O'Brein John-1 White, J A O'Berg E L Yelverton, John O'Brien John-2 O'Byrne Chas O'Keefe Dan Owens Wm O'Neill John J O'Byrne J G Overbearger Pe er

O'Brien J T Oyler Jacob O'Connors Thes O'Herane Edward O'Grady Jery Ochsenbien. Peterson, John

Pearson, J R

Pearson, H

Powers, Ed

Park, WE

Poun, Frank

Peterson, Jas

Pearson, Peter

Parmelee, E A

Perry, H T

Packard, F L

Parker, A W

Pickens, W H

Price, Pat

Parr, G W

Patterson.

Poutz, Chas

Pearson, H C

Powell, Chas

Percival John

Pitts, W F

Petty, J K

Price, T H Phelps, G W Phelps, O J Powell, C A

Parish W H

Quigley Wm

Quinn Thos

Rich Julius

Reed John

Rooney John

Rusmussen C

Reecly John Randall Wm

Reade G W

Range John

Ryan Wm-2 Rode H

Rhodes Zach

Ryder Jas Rhodes Thos

Richard Jos

Reeves Rich

Ruef John

Ryan Mi ce

Rooney M A Roberts Sam

Robinson A

Rossiter Thos

Rapp CS Rietemeser J C

Rockenfield J B

Redman Jos

Rice John M

Reeves JC

Reilly Mike Ryan Ed Stanberg Safer C E

Swift Jno

Schenke Jno

Smith FR

Reedy D J

Rathbun Henry

Renfield Henry

Las Vegas Optic. Raton City is certainly a hard place for doctors. Somehow or other their constitutions are too frail for the climate, and they wither like the gerapium and leave an edor behind. t was not more than four months ago that Dr. C leman, of Newton, Ks. or theresbouts, started west and brought up at Raton City, where he opered a drug shop. The bad blood of the citizens had not cooled off after hanging the bad Washington before the new doctor put in an appearance, and they were juclined to look upon him with suspicion. They watched that new physician as a cat watches a mouse, and when they caught him in a flagrant proximity to a certain carpenter's wife the spirit of the wind ecame much troubled, and the hear's of the good people of the burg stood still while they waited for the bolt they knew would break out overhead. An indignation meetwas held, resulting in its daty, and so completely carried D. 1881. out the designs of the citizens that m.29 6t Coleman asked for twonty-tour t urs only in which to leave town. They were willing to grant six hours, but no more. When the train arrived from the cast Coleman was at the depot and boarded the care like a little man. To a fellow-passenger on the way down Coleman stated that Raton didn't bid fare to become much of a place, and he had thought it expedient to go into the lower country and start in anew. He cleverly incealed the main prompter upon which he was acting, and showed a disposition to give no light as to where he would locate. Raton City stands in need of a physician, one who can behave himself, and who has such a clearness of conscience that the thought of hemp ropes will not hamp-er his desire to carry on a legitimate

Rosenzweig Herm Detroit Free Press. "D an' be too good," said the old man, as he crossed his hands under his coat-tails, "I advise you to ba good, but not goody good. When a man reaches a cartin line of goodness he will have de respect an esteem of all who meet him; orfuns will bless him an widders will pray for him. When he crosses ober dat line he will pray fur de poo' wid one hand an lend money at 15 per cent wid de odder. He will shed tears fur his nay bur's woes, but leave six inches of snow on his sidewalk fur de public to wade frew. His chin will quiver

By virtue of an order of sale issued out of the District Court, in and for Douglas County, Ne braka, and to me directed, I will, on the 9th day of April, A. D. 1881, at 19 o'clock a. m. of 'aid day, at the south door of the Court House in the cty of Omaha, Douglas to unty, Nebraka, sell at public auction the property described in said order, to wit. Lock ix (6) in block on hundred an except ty-one (171), in the city of Omaha, Douglas County, Nebraka, sell at public auction the property described in said order, to wit. Lock ix (6) in block on hundred an except ty-one (171), in the city of Omaha, Douglas County, Nebraka, sell at public auction the property described in said order, to wit. Lock ix (6) in block on hundred an except ty-one (171), in the city of Omaha, Douglas County, Nebraka, sell at public auction the property described in said order, to wit. Lock ix (6) in block on hundred an except ty-one (171), in the city of Omaha, Douglas County, Nebraka, sell at public auction the property described in said order, to wit. Lock ix (6) in block on hundred an except ty-one (171), in the city of Omaha, Douglas County, Nebraka, sell at public auction the property described in said order, to wit. Lock ix (6) in block on hundred an except ty-one (171), in the city of Omaha, Douglas County, Nebraka, sell at public auction the property described in said order, to wit. Lock ix (6) in block on hundred an except ty-one (171), in the city of Omaha, Douglas County, Nebraka, sell at public auction the property described in the cty of Omaha, Douglas County Nebraka, sell at public auction the property descr wade frew. His chin will quiver m'1-st when he speaks ob de poo' heathen in Africa, but his own boys will play base ball in de alley on Sunday. He will weep ober de need of more orfun asylums, but he won't put

down a shillin' in money. He will talk charity by de hour, and sharge a boy fifty cents for breakin's two shil-lin' pane of glass. I dosn' want nu'fin' to do wid a too good man. When I know a man to be wicked I know how to take him. When I know him to Salterbeck Chas be a goody goody man my only asfety am to let him alone. When you meet Schneiderwind O a man who am distressed ober the gineral wickedness of de world, doan' Schauman Leon you lend him any money without good Seelemire H B security. When you meet a man who says 'ah' 'an 'um,' an' rubs his hands together an' rolls up his eyes, doau' challenge him to trade horses. Find me a man who weeps bekase de world hain't better an' I will show you a man who makes his own home un-

Shields James

Smith Cristin

Stevens Juo

Slatter Jo O

Swift Fred

Sigler M H

Smith Jas

Sacket F A A

Sullivan Stev

Simpson Jas

Simpson W F Straight Wm

Schlick E1

Spruhan Jas

Syfritt Elisha

Schulenburg J

Stongbreaker F

Smith W H

Smith Irvin

Smith C8

Staring G A

Sanders J K

Shields J H

Smith Jas

Swatne R W

Sheldon F T

Shipman J P

Sullivan J H

Sanford S W

Store G

Spields Jas-2

Spellerberg Wm

Schnallenberg F H

Swendby A H

Sievers Wm

Spoth Frank

Smith Geo

Troy Thos

Tex Mike

Taylor J E

Tinnell A M

Taylor J T

Tibballs G W

Tisher A

Taylor B M

Throne J H

Tennery LA

Troy Mike

Tuttle Arch

Taffe John

Thomas M C

Taylor E A

Tomlinson E F

Toozer A R

Tear Frank

Tomsett Isaac

Vanderford J

Vickery Jas

Wheaton Porter

Wells F

Wold A J

White Wm

Wood Chas

Walker P A

Wedell C W

Weitmore C

Wright J W

Wesver G J

Weatherford N

Woodard Martin

Whitehorn W J

Westphal Geo

Wallace J B

Willtams J H

Williams John

Whitemarsh J W

Washington Lewis

Walsh MS

Wolfel J C

Wroth A S

Wood C S

Willie Henry

Webster G

Waters, R H

Williams, J M

Wilkey, John

Walker, G M

S. WAKEFIELD.

Registrar 5.h Ward.

A Doctor Derricked.

Waethrich, John

Woodworth, LD

Westerdahl, C J

Willhipe, JC Woodman, DW.

Walters C

Webber J

Weitzel A

Warner E S

William W H

Trout Ben

Tieben Herman

Thompson G W

Taylor Henry Tobin M H

Trenkley Herma

Schriner Jacob

Storndeven J H

Salliven Mike

Sternnee Louis Sleeper E N Selbig B F

Sterricker Thos

Smith J T

Sisson S N

Swift P H

Shew E H

Smith Cor

Leeder Louis

Lundergreen S

Lawless Mike C

Lippert Peter

Layergreen J F Lyon Christ

Longhurst Fred

Lucas John-2

Lindly Rubin

Lansing J V

Lear CH

Lumb Wm

Landon Geo

Lucas T

Lind Elw

Low G W

Lampson E C

Lundberg John

Mscomber J H

McDoy W P

McGrath Mike

McMullen H O

McConnell F R

McNamara W

Mack Henry

Laubach H N

Larsen Soren

Lord John P

Lillie J A

Morel P H

Miller J F

Morrel Chas

Liddell Wm

Leary P H

Lee G W

Lynch Humphry

Sullivan Jno

Skinner W J

Sinclair Thos

Shehan Jno

Sweezy T W

Sievers Jno

Sueade J B

Smith Abigah

Shaughnessy

Siefken Adolf

Schanger A N

Sculy Martin

Smith J E

Spellman M

Schmid Jno

Smith J J

Shehan Jno (2)

Spellman W J

Smith H M

Sullivan Dan

Seymore Wm

Sawland Peter

Southord J P

Spencer W H

Sparling F M

Smith Isaac

Scot A F

Stor Wm

Smith W U

Skow Jas J

Shaw G W

Stont B F

Stribling Wm

Shields Hugh

Sutton W H

Sherwood E H

Shenk Aug

Spencer Frank

Stoughton Avon

Salterbeck Claus

"It am de belief of a man who has put in sixty-two y'ars of life on dis planet dat it am wass to be too good dan it am to be too wicced. De law will seen get hold of de too wicked, but de too good can't be cotched. My sort of a goed man am one who respects de church, but am not car'd away wid it, who will give dollars to his poor nayburs, but not a cent to the heathen, who neber sees de need of reform widout reformin' his own habits to begin wid, who borrows money in a business way an' lends money on de same plan, who speaks well of religion, but who hates de hypocrits. Giu me a man who pays his debts, speaks de truf' in his dealins', lets whicky alone, uses his family right an' takes de side of de old an' poo' an' da young an' weak, in de battle of life, an' I dean keer what his religious faith am, or whether he has any at all. He's de man to tie to, an' if he doan reach heaben all odder sorts o' men will stan' a mighty slim show.'

Given up by the Doctors. Where doctors have failed to cure, and have given their patients up to die, Electric Bitters have often been used, and a cure effected, greatly to the astonishment of all. Diseases of the Stomach, Liver, Kidneys and Urinary Organs are positively cured by Electric Bitters. Tney invariably cure Constipation Headache and al Bilious Attacks. Try them, and be convinced that they are the best medicine ever used. Sold by all druggists t fifty cents a bottle.

Stop that Cough. If you are suffering with a Cough Cold, Asthma, Bronchitis, Hay Fever, Consumption, loss of voice, tickling of the throat, or any affection of the Throat or Lungs, use Dr. King's New Discovery for Consumption. This is the great remedy that is causing so much excitement by its wonderful cures, curing thousands of hopeless cases. Over a million bottles of Dr. King's New Discovery have been used the throat, or any affection of the Steel Track and Superior Equipment, complied with their Great Through Car Arrangement, makes this above all others, the favorite Route to the East, South, and South-Eist.

Try it, and you will find traveling a luxury instead of a discomfort. Through Tickets via this cale rated Line for sale at all offices in the United States and Canada. All information about Rates of Fare, Sleeping Car Accommodations, Time Tables, &c., will be cheerfully given by apply ing to within the last year, and have given perfect satisfaction in every instance. We can unhesitatingly say that this is really the only sure cure for throat and lung affections, and can cheerful-

ly recommend it to all. Call and get a trial bottle free of cost, or a regular size for \$1.00. Ish & McMahon, Om-Euckien's Arnica Salve The BEST SALVE in the world for Outs, Bruises, Seres, Ulcers, Salt Rheam, Fever Sores, Tetter, Chapped Hands, Chilblaine, Corns, and all kinds of Skin Eruptions. This Salve is guaranteed to give perfect satisfacthod in every case or money re funded. Price 25 cents per box. For sale by

8dly Ish & McMahon Omaha, REGISTRATION NOTICE. STATE OF NEBRASKA, 188. Notice is hereby given to the cleators of the Fourth Ward. City of Cmaha, that f will sit in the store of James Fersyth northwest conterthe store of James Fersyth north sest coller in 16th and Capitol Avecus on Monday, Tuesday and Wedne day, March 28th, 29th and 30th, and Frilay, Saturda: and Monday, April 1st, 2nd and 4th, 183°, for the purpose of registering the electors of said ward, for city election to be held

on the 'th day of April, '88'.

Due Notice is hereby given, that, a New List of the electors will have to be mad+, owing to the changes made in the ward boundary, and the changes mide in the ward boundary, and the electors will govern themselves accordingly. In wincess where f. I hereunto see my hand this 18th day of March, "A. D." 18:1. JOHN S. WOOD,

REGISTRATION NOTICE. THIRD WARD. All voters n rth of Howard street, eat of 25th street and south of Davenport will take notice, I sit as regis rar of voters at my office, northeast comer of 24th and Douglas streets (40. 1324) up sta s, on March 21st and Ma ch. 8th, and April 4th, 1881, for rest tration and correction of 3rd ward voters WM. H. RILEY, m2.to a4 Registrar Srd Ward. REGISTRATION NOTICE.

STATE OF NEBRASEA,) BS.

Notice is hereby given to the legal voters of the First Ward, Cuy of Omaha, that I wil si tt the office of Slaven's Hotel on Tenth stree, of Manday, 'ne day, Wednesday and Thuada March 28th, 29th, 30th and 31st, and Friday an Saturday, April 1st and 2nd, for the purp se of registering the vote s of said ward. A new list will be made, and all voters of said ward are requested to appear recisionally, that their names may be properly relistered. Witness my hand this 2 set day of March, A. D. 1881. F. M. STENBERG, m22 10t

REGISTRATION NOTICE. DOUGLAS COUNTY, Notice is hereby given that I will sit at the U. P. Bakery, on 16th street, on Thursday, March 31st, 1881, for the surpose of registering the lec-SCHUYLER WAKEFIELD,

mi9-toa2 Registrar 5th Ward. REGISTRATION NOTICE.

SIXTH WARD. Notice is hereby given to the legal voters of the lixth Ward of the City of Omaha, that I will sit at my store, No. 2022 Cuming street, between 20th and 21st steats, on Tuesday, Wednesday, Thursday, Saturday and Monday, of March 29th, 30th, 31st, and April 2d and 4th, the detailing of a committee to wait upon Mr. Sawbones and invite him to leave town. The committee performed Witness my hand this 28th day of March, A D, 1881. C. C. FIELD, n29 6t Regis rar.

> WROUGHT IRON FENCES The Bright

Wire Fending and Railing a Speciality. Their beauty, permanence and economy ally working the extinction of all fencing heap material.

Elegant in design, indestructible Fences for Lawns, Public Grounds and Cer

er his desire to carry on a legitimate practice. If there is a virtuous phy sician in the west, let him go to Raton City.

Brother Gardner's Lime Kiln Club

Brother Gardner's Lime Kiln Club

SPECIAL MASTER COMMISSION. ER'S SALE.

Special Master Con missioner.

TWO DOLLARS WILL SECURE THE WEEKLY BEE For One Year.

TAKE THE

FOR ALL POINTS

BASTI AND WEST

-BRMWEEN-

ington,

NO CHANGING CARS OMAHA AND CHICAGO.

Where Direct connections are Made With ANNIHILATES A COUGH Through Sleeping Car Lines New York, Bost n, Philadelphia, Baltimore. Wash-AND ALL EASTERN CITIES.

THE SHORT LINE BATTLING FOR LIFE via PEORIA for Indianapolis, Cincinnati, Louis-

ville. AND ALL POINTS IN THE SOUTHEAST. THE BEST LINE FOR ST. LOUIS,

FIVE THOUSAND ore Direct Connections are made in the UNION EPOT with Through Sleeping Car Lines for all Points SOUTH Remedies hitherto introduced is that they are simply expulsory. Hence they are useless; for unless the causes of the acrid secretions which are coughed up are removed, and the ruptured, inflamed or maturated surfaces healed and restored to their natural tone, a cure is impossible. Fritsch's Prussian Cough Syrup accomplishes these objects. The mucus and muco-pus which are the consequence of Lung Disease, are thrown off by it, while at the same time it soothes and invigorates the weakened tissues. The New Line for DES MOINES. The Favorite Route for ROCK ISLAND.

The unequaled inducements offered by this Line to Travelers and Tourists, are as follows: The celebrated Pullmar (16-wheel) Palace Sleeping Cars, run only on this Line. C. B. & Q. P. lace Trawing-Room Cors, with Horton's Reclining Ch irs. No eatra charge for Seats in Reclining Chairs The famous C. B. & Q. Palace Elming Cars. Gorgeous Smoking Cars fitted with Elegant High-Backed Ra tau Revolving Chairs for the exclusive man of first-less research. re, it has never been eq SOLD BY ALL DRUGGISTS. PRICE ONLY 25 CENTS.

cheerfully given by applying to
JAMES R. WOOD,
General Passenger Agent, Chicago,
T. J. POTTER,
General Manager, Chicago

1880.

K. C., ST. JOE & C. B. R. R., Is the only Direct Line to. ST. LOUIS AND THE EAST From OMAHA and the WEST.

SIX DAILY PASSENGER TRAINS REACEING ALL

Eastern & Western Cities With less charges and in advance of other lines.
This entire line is equipped with Pullman's.
Palace Steeping Cars, Palace Day Coaches, Miller's. Safety. Pistform and.
Coupler and the celebrated.
Westinghouse Air-Brake.

Tickets for sale at all coupon stations in the J. F. BARNARD, C. DAWES.

Gen' Supt., Gen'l Pass. & Ticket Ag St. Josoph, Mo. Bt. Joseph, M W C. SEACHREST, Ticket Agen., 1920 Farnhum Stroot, ANDY BORDEN, A. B. BARNARD, Puss. Agent, Omaha. Gen'ri Agent, Omah

BOSANKO' PILE REMEDY. INTERNAL EXTERNAL, AND TCHING PILES

seed as once on the application of I Sosanko's Pile Remedy, which acts seetly upon the parts affected, absorbi the Tumo, a, allaying the intense its og, and affecting a permanent cure who ill other remedier have failed. Try sike no other, and tell your neighbore

DO NOT DELAY ermanent disability, but buy it, TRY IT W CURED PRICF, 50 CENTS.

ASK YOUR DRUGGIST FOR IT, with when you can not obtain it of him, we will send it, prepaid, on receipt of price or. Bounko's Treatise on Files sent fre WE DR. BOSANKO MEDICINE CO. PIQUA. O.

THE COLORADO

MERCANTILE TRAINING Young Men and Ladies.

G. W. FOSTER, President, D. W. CADY, Secretary

stitution of the kind in the world. Thousand secoun ants and Business men, in the pri cipal cities and towns of the United States, owe The Right Kind of Education for

Young Men and Ladies. Fine, new brick block at junction of thre reet car lines. Elegantly fitted and furnished partments or the application of and carrying out of our novel and systematic methods of

BUSINESS TRAINING. Young men who contemplate a business to nd parents having sons to educate, are particu-

larly requested to send for our new Circular which will give full information as to terms ondition of entrance, etc. Address G. W. FOSTER, President,

Denver Colcrad THE DAILY BEE

ontains the Latest Home and Tele-News of th Day.

FRITSCH'S

VICTORY OF MEDICAL SCIENCE. he only existing remedy for every spe cies of Acute or Chronic Disease of the Organs of Respiration, and an absolute

SPECIFIC FOR CONSUMPTION THIS all-powerful vegetable preparation expels from the lungs and air passages, the mucus and muco-pus produced by primonary inflammation, healt the irritated membrases, and renovates every organ which utilizes the breath of Life. It contains no stupefying poison, and is in all respects a healthful medicine. The rapidity and certainty with which it

is astonishing. Its effects go deeper than the mere symptoms of pulmonary disease and discharges the cause from the system. Free and painless expectoration is the mode by which it relieves the lungs, chest and throat from the burdens which oppress them; thus arresting Consumption and Bronchitis in the germ before they reach the more denserous sumption and Bronchitis in the germ be fore they reach the more dangerous stages. The emaciated sufferer

with the most terrible scourge of our ell-mate will find Fritsch's Prussian Cough Syrap a potent ally, and will assuredly win the fight by adhering strictly to this great medicine. The

CASES NOW ON RECORD in which it has been administered with entire success as a remedy for every va-riety of malady which affects the Re-spiratory Functions, amount to more

at the present date, and yet the prepara-tion is only in the infancy of its useful-ness. The great defect of all Cough Remedies hitherto introduced is that

"LIFE FOR THE LUNGS." For coughs, colds, influenza, bronchia fliculties, tightness of the chest, hoarse plearisy and all disorders of a pulmonar

Sole agents in America, RICHARDSON & CO., St. Leuis, Mo.

It will positively cure Diabetes, Gravet, Dropsy, Bright's Disease, inability to rotain or expell the Urine, Catarrh of the Bladder, high colored and scauty crine, Palmid Urinating, LAMP BACK, General Weakness, and all Female Com-

It avoids internal medicines, is certain in a effects and curse when nothing else can. For sale by all Druggists or sent by mail fre-upon receipt of the price, \$2.00.

DAY YEY PAD CO., PROP'RS, Toledo, O. your widrem for our little book THE RIVEL."

SIOUX CITY & PACIFIC St. Paul & Siouz City RAILROADS.

The Old Reliable Sions City Route !

06 MILES SHORTEST ROUTE From COUNCIL BLUFFS to I. PAUL, MINNEAPOLIS DULUTH, or BISMARCK. and all points in Northern lows, Minnesots and akots. This line is equipped with the Im-roved Westinghous Automatic Air Brakes and filler Platform Coupler and Buffor. And for

SPEED, SAFETY AND COMFORT is unsurpassed. Elegant Drawing Boom and Ble., fin. Carp, when and control of 'y the some cany, run Through Without Change between Union. Pacific Transfer Depot, Council Bluffs, and St. Paul. Trains leave the Union Pacific Prainfer Depot at Council Bluffs, at 5:15 p.m., reaching Bloux City at 10:20 p.m., and St. Paul at 11:95 a.m., making

TEN HOURS IN ADVANCE OF ANY OTHER ROUTE. ing, leave St. Paul at 3:30 p. m Returning, leave St. Paul at 3:30 p. m., arriving at Shoux City at 4:46 a. m., and Union
Pacific Transfer Depot, Council Binds, at 2:50
a. m. Be sure that your tlakets read vis "S. C.
b P. R. R."
Superintendent, Missouri Valley, lowa
P. E. BOBINSON, "88" Gen'l Pass. Agent,
Bud Passenger Avent.

Gentle

Women

Who want glossy, luxuriant and wavy tresses of abundant, beautiful Hair must use LYON'S KATHAIRON. This elegant, cheap article always makes the Hair grow freely and fast, keeps it from falling out, arrests and cures grayness, removes dandruff and BUSINESS COLLEGE itching, makes the Hair strong, giving it a curling tendency and keeping it in any desired position. Beautiful, healthy Hair is the sure tiful, healthy Hair is the sure result of using Kathairon.

MICA AXLE GREASE Composed argely of powdered mica and isinglass is the best and cheapest lubricater in the world it is the best because it does not gum, but forms a highly polished surface over the arle, doing away with a large amount of friction. It is the cheapest because you need use but half the quantity in greasing your wagon that you would of any other axle grease made, and then run your wagon twice as long. It answers equally se well for Mill Gearing, Threshing Machines, Buggles, &c., as for wagons—Send for Pocket Cyclopedia of Things Worth Enowing. Mailed free to any address.

MICA MANUFACTURING CO.,

MICA MANUFACTURING CO.,

31 MICHIGAN AVENUE Ask Your Dealer For It

KIDNEGEN is highly recommended and unsurpassed for Weak or Foul Kidneys, Dropsy, Bright's Disease, Loss of Energy. Nervous Debility, or any Obstructions arising from Kidney or Bladder Diseases. Also for Yellow Fever Blood and kidney Poisoning, in infected majarial sections.

LET By the distillation of a FOREST LEAF with JUNIPER BERRIFS and BARLEY MALT we have discovered KIDNEGEN, which acts specifically on the Kidneys and Urinary Organs, removing in jurious deposits formed in the bladder and preventing any straining, smarting sensation heat or irritation in the membranous II: ing of the ducts or water presage. It excites a healthy action in the Kidneys giving them strength, vigor and restoring these organs to a healthy condition, showing its effects on both the color and easy flow of urine. It can be taken at all times, in all climates and undersall circumstances without injury to the vestern. Unlike any other preparation for Kidneys difficulties. on over the color and easy flow of urine. It can be taken at all times, in all climates and undersil circumstances without in jury to the system. Unlike any other preparation for Kidney difficulties it has a very pleasant and agreeable taste and flavor. It has been difficult to make a preparation containing positive directle properties which will not nansease, but be acceptable to the atomach Before taking any Liver medicine, try a bottle of KIDNEGEN to CLEANSE the KIDNEYS from foul matter. Try it and you will always used that a family medicine Ladles especially will like it and Gentlemen will find KIDNEGEN the best Kidney Tonic ever used!

NOTICE—Fach bottle bears the signature of LAWRENCE & MARTIN, also a Proprietary Government Stamp, which permits KIDNEGEN to be sold (without license) by Druggists, Grocers and Other Persons (verywhere.

Put up in Quart size Bottles for General and Family Use. If not found at your Druggists or Grocers, we will send a bottle prepaid to the nearest expres

LAWRENCE & MARTIN, Proprietors, Chicago, Ills. Sold by DRUGGISTS, GROCERS and DEALERS everywhere

IT IS A CRATIFYING FACT THAT THE WHITE SEWING MACHINE

Gives universal Satisfaction and that it is stead-

ily and rapidly increasing in public tavor. The White Machine justly claims to be the best made, the easiest running, the simplest in construction and the most perfect Machine in

The White Co. employ as agents men of integrity, and purchasers are always satisfied.

because they find everything just as represented. Everybody should use this Machine. The sales so far this year are more than double

the corresponding time last year. All orders addressed to the Omaha Office will be promptly filled

JOHN ZEHRUNG,

THIS NEW AND CORRECT MAP

CHICAGO & NORTH-WESTERN Is by all odds the best road for you to take when traveling in either direction between

Chicago and all of the Principal Points in the West, North and Northwest. Carefully examine this Map. The Principal Cities of the West and Northwest are Stations on this road. Its through trains make close connections with the trains of all railroads at junction points.

THE CHICAGO & NORTH-WESTERN RAILWAY. Over all of its principal lines, runs each way daily from two to four or more Fast Express Trains. It is the only road west of Chicago that uses the

PULLMAN HOTEL DINING CARS. It is the only road that runs Pullman Sleeping Cars North or Northwest of Chicago. It has nearly 3.000 MILES OF ROAD. It forms the following Trunk Lines: "Council Bluffs, Denver & California Line." "Winona, Minnesota & Central Dak ta Line." "Sloux City, Nor. Nebraska & Yankton Line." "Chicago, St. Paul and Minneapolis Line." "Nor. Illinois, Freeport & Dubuque Line." "Milwankee, Green Bay & Lake Superior Line." Tickets over this road are sold by all Coupon Ticket Agents in the United States and Canadas. Canadas.

Remember to ask for Tickets via this road, be sure they read over it, and take none other.

MARVIN HUGHITT, Gen'l Manager, Chicago. W. H. STENNETT, Gen'l Pass. Agent, Chicago. HARRY P. 19 UEL, Ticket Agent C. & N. W. Railway, 14th and Farnham Streets.
D. E KIMBALL, Assistant Ticket Agent C & N. W. Bailway, 14th and Farnham Streets.
J. BELL, Ticket Agent C. & N. W. Railway, U. P. R. R. Depot.
JAMES T. CLARK General Agent.

CHAS. SHIVERICK FURNITURE, BEDDING, FEATHERS

WINDOW SHADES And Everything pertaining to the regulture an

Upholstery Trade. A COMPLETE ASSORTMENT OF NEW COODS AT THE LOWEST PRICES.

ACISEVIES SELEC 1208 and 1210 Farmiam Street. ap 24 mon th sal

Elgutter, 1001 FARNHAM, cor. 10th.

Grand Display

SPRING CLOTHING!